by placing its thumb on the scale of competition, the Commission by this Rule has distorted and restricted competition in other ways affecting program producers, syndicators, independent stations, new networks, and network affiliates. The Rule has come to be seen largely as a measure to promote the fortunes of independent and UHF stations. The evidence shows that today many independent stations are more profitable than affiliates. Further, UHF affiliates of ABC, CBS and NBC are victims of the Rule, yet on average are financially weaker than UHF independents, intended beneficiaries of the Rule. Furthermore, any "handicap" affecting independent UHF stations in the past has been reduced or eliminated, due to forces other than PTAR. The economic costs, penalties, restrictions and consumer harms caused by PTAR cannot be justified by an increase in diversity, because PTAR has not increased diversity. The number of outlets for local broadcast programming is unchanged by the Rule. The number of sources of programming available to those outlets is reduced by the terms of the Rule. There is no basis to believe that the Rule enhances the diversity of prime-time broadcast program content (or the variety of viewpoints), and there are some reasons to believe that diversity has been reduced. In any event, the flowering of new media alternatives makes irrelevant whatever marginal change in broadcast network affiliate content diversity, if any, can be attributed to the Rule. ## Appendix A Data tables Table A-1 Prime-time shares by season 1964/65 to 1993/94 | | Date | ABC | CBS | NBC | Fox | | |---|---------|------|------|--------------|------|--------------------| | | 1964/65 | 31.3 | 31.5 | 31.3 | | THE SECTION | | | 1965/66 | 29.5 | 33.3 | 32.2 | | | | | 1966/67 | 28.8 | 32.9 | 32.3 | | | | | 1967/68 | 27.5 | 34.0 | 31.4 | | 22 (1888) | | | 1968/69 | 26.0 | 33.1 | 33.0 | | 3- 4-1 -1-1 | | | 1969/70 | 26.7 | 32.3 | 32.2 | | | | | 1970/71 | 27.8 | 31.3 | 31.3 | | | | | 1971/72 | 29.5 | 32.6 | 31.1 | | | | | 1972/73 | 28.2 | 32.0 | 30.9 | | | | 1 | 1973/74 | 28.4 | 33.8 | 30.0 | | lay : | | | 1974/75 | 26.8 | 33.8 | 32. 3 | | | | 1 | 1975/76 | 31.1 | 32.2 | 29.1 | | | | - | 1976/77 | 34.4 | 29.9 | 29.0 | | | | | 1977/78 | 33.4 | 30.3 | 29.2 | | | | | 1978/79 | 34.0 | 30.1 | 27.4 | | | | | 1979/80 | 31.4 | 31.3 | 27.8 | | | | | 1980/81 | 28.7 | 31.3 | 26.2 | | | | - | 1981/82 | 28.8 | 30.3 | 24.2 | | | | | 1982/83 | 27.9 | 28.7 | 23.8 | | | | | 1983/84 | 27.1 | 28.4 | 23.5 | | | | | 1984/85 | 24.4 | 26.7 | 25.6 | | | | | 1985/86 | 23.4 | 26.2 | 27.5 | | | | | 1986/87 | 22.4 | 25.1 | 28.2 | 7.3 | | | | 1987/88 | 22.5 | 22.0 | 26.2 | 5.9 | | | | 1988/89 | 21.0 | 20.8 | 25.6 | 8.9 | | | | 1989/90 | 21.5 | 20.2 | 24.1 | 10.6 | | | | 1990/91 | 20.8 | 20.5 | 21.1 | 10.5 | | | | 1991/92 | 19.9 | 22.6 | 20.2 | 13.0 | | | | 1992/93 | 20.3 | 21.8 | 18.0 | 12.4 | | | | 1993/94 | 20.1 | 22.7 | 17.8 | 11.4 | | Source: ABC Affiliate Relations, based on NIELSEN TELEVISION INDEX (various years), network season. Table A-2 Fox affiliates in the U.S. | Year | Number | |--------------|--------| | 1987 | 106 | | 1988 | 115 | | 1989 | 125 | | 1990 | 131 | | 1991 | 134 | | 1992 | 140 | | 1993 | 139 | | 1994 | 141 | | 1994 (Sept.) | 199 | Source: Fox Broadcasting Company, May of year noted. Fox began to include its secondary affiliates in September 1994. Table A-3 Independent commercial stations in the U.S. | | | History . | | |--------|--------|-----------|--------| | Number | Number | | Number | | 25 | 69 | | 160 | | 26 | 73 | | 186 | | 28 | 75 | | 214 | | 29 | 77 | | 255 | | 32 | 79 | | 293 | | 36 | 84 | | 310 | | 41 | 89 | | 321 | | 50 | 94 | | 339 | | 58 | 106 | | 345 | | 59 | 113 | | 355 | | 62 | 135 | | 422 | | | | | 438 | | | | HIBIT | | Source: INTV. All data through 1991 are year-end. The 1992 figure is from March 1993. The 1993 figure is from February 1994. Table A-4 Low-power television stations in the U.S. | Fiscal year | Number | |-------------|--------| | 1988 | 523 | | 1989 | 726 | | 1990 | 935 | | 1991 | 1085 | | 1992 | 1211 | | 1993 | 1310 | Source: FCC Annual Report to Congress. The low-power television service was established March 4, 1982. Table A-5 Cable networks in the U.S. Source: NCTA, CABLE TELEVISION DEVELOPMENTS Fall 1994. *1994 data are through September. †TELEVISION & CABLE FACTBOOK, SERVICES (various years). Table A-6 Cable service in the U.S. | | | | | *** | | |-------|------------|------------|--------------|--------------------|-------------| | Year | TV house- | Homes | Cable subs | Homes | Cable subs | | 1 Cal | holds | passed | Cable Subs | passed per
TVHH | per TVHH | | | | - | (maillian a) | | | | 1 | (millions) | (millions) | (millions) | (perce | | | 1975 | 68.5 | 21.8 | 9.8 | 31.8 | 14.3 | | 1976 | 71.2 | 23.1 | 11.8 | 32.4 | 16.6 | | 1977 | 72.9 | 24.2 | 12.6 | 33.2 | 17.3 | | 1978 | 74.5 | 26.8 | 14.2 | 36.0 | 19.1 | | 1979 | 76.3 | 29.3 | 15.8 | 38.4 | 20.7 | | 1980 | 79.9 | 34.9 | 19.2 | 43.7 | 24.0 | | 1981 | 81.3 | 41.8 | 23.0 | 51.4 | 28.3 | | 1982 | 81.9 | 49.5 | 27.5 | 60.4 | 33.6 | | 1983 | 83.3 | 55.9 | 31.4 | 67.1 | <i>37.7</i> | | 1984 | 84.9 | 60.5 | 34.2 | 71.3 | 40.3 | | 1985 | 86.5 | 64.7 | 36.7 | 7 4.8 | 42.4 | | 1986 | 87.7 | 69.4 | 39.7 | 79.2 | 45.3 | | 1987 | 89.2 | 73.1 | 42.6 | 81.9 | 47.8 | | 1988 | 90.9 | 77.2 | 45.7 | 85.0 | 50.3 | | 1989 | 91.6 | 82.8 | 49.3 | 90.4 | 53.8 | | 1990 | 90.9 | 86.0 | 51.7 | 94.7 | 57.0 | | 1991 | 92.0 | 88.4 | 53.4 | 96.1 | 58.1 | | 1992 | 93.1 | 89.4 | 55.2 | 96.1 | 59.3 | | 1993 | 93.9 | 90.6 | 57.2 | 96.5 | 60.9 | | 1994 | 94.9 | 91.6 | 59.0 | 96.5 | 62.0 | Source: KAGAN MEDIA INDEX, Jan.11, 1995, at 7, 14; Feb. 26, 1993, at 2. Table A-7 Households subscribing to video programming through backyard dishes, SMATV and MMDS (in millions) | Year | Backyard dishes | SMATV | MMDS (wireless) | |------|-----------------|-------|-----------------| | 1983 | | | 0.5 | | 1984 | | 0.4 | 0.4 | | 1985 | | 0.5 | 0.3 | | 1986 | 0.1 | 0.6 | 0.3 | | 1987 | 0.3 | 0.7 | 0.2 | | 1988 | 0.4 | 0.7 | 0.2 | | 1989 | 0.6 | 0.8 | 0.1 | | 1990 | 0.7 | 0.8 | 0.2 | | 1991 | 0.8 | 0.9 | 0.2 | | 1992 | 0.9 | 0.9 | 0.3 | | 1993 | 1.4 | 1.0 | 0.4 | | 1994 | 2.1 | 1.1 | 0.6 | Source: KAGAN MEDIA INDEX, Jan. 11, 1995, at 7, 14. Table A-8 U.S. video cassette expenditures (consumer rentals and sales in millions of dollars) | Year | Households
with VCRs
(millions) | Household
video cassette
expenditures | Household
video cassette
rental revenue | | |------|---------------------------------------|---|---|---| | 1983 | 9.4 | 218 | 1,065 | | | 1984 | 16.9 | 381 | 1,827 | | | 1985 | 27.5 | 656 | 2,910 | | | 1986 | 38.1 | 853 | 4,173 | | | 1987 | 47.6 | 1,108 | 5,245 | | | 1988 | 55.3 | 1,591 | 6,377 | | | 1989 | 61.3 | 2,258 | 7,052 | | | 1990 | 66.0 | 2,829 | 7,616 | | | 1991 | 71.2 | 3,229 | 7,770 | 146 | | 1992 | 76.1 | 3,739 | 8,230 | | | 1993 | 80.5 | 4,386 | 8,84 0 | | | 1994 | 84.5 | 5,008 | 9,389 | (C) | Source: KAGAN MEDIA INDEX, Dec. 29, 1994 at 14, Jan. 11, 1995 at 7. Table A-9 Average ABC, CBS and NBC shares of all dayparts by season | | | | | Cable | | | | Super
station | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |---------|----------|--------|-------|-------|-----|------|--|------------------|---------------------------------------| | Season. | | | Total | Basic | Pay | | | - | | | 1980/81 | | | 3 | 1 | 2 | | | 3 | | | 1981/82 | | | 9 | 4 | 5 | | al de la companya | 3 | 100 | | 1982/83 | | | 9 | 4 | 5 | | Mi ther to | 5 | | | 1983/84 | | | 11 | 6 | 5 | | | 6 | 3 | | 1984/85 | | | 14 | 8 | 6 | | 3 | 6 | 3 | | 1985/86 | | | 13 | 8 | 5 | | AND P | 6 | 4 | | 1986/87 | | | 19 | 13 | 6 | | Halist | 4 | 4 | | 1987/88 | | | 22 | 15 | 7 | | | 3 | 4 | | 1988/89 | | | 24 | 17 | 7 | | 124 12 | 4 | 3 | | 1989/90 | HELES HE | | 27 | 21 | 6 | | 194 2 | 4 | .3. | | 1990/91 | | | 30 | 24 | 6 | | | 3 | | | 1991/92 | | | 30 | 24 | 6 | | A. | 2 | 100 | | 1992/93 | الباكيا | غ د ال | 30 | 25 | 5 | . 22 | Buddle | 0 | .41 | | 1993/94 | | | 31 | 26 | 5 | | 3 | 0 | | Sources: NIELSEN TELEVISION INDEX for 1980/81 and 1981/82. CABLETELEVISION ADVERTISING BUREAU, INC., CABLE TV FACTS, 1984-1995, (based on NIELSEN TELEVISION INDEX) for 1982/83 through 1993/1994 data. Notes: Shares are not equivalent to percentages of TVHH and sum to more than 100 percent because some households operate more than one TV set at a time. Independents excludes superstations, and includes Fox affiliates. TBS is counted as a basic cable network starting 1989/90. Superstation WWOR is included in Independents and superstation WGN is included as a basic cable network starting 1992/93. Table A-10 Average ABC, CBS and NBC shares of U.S. national television advertising revenue (\$ figures in millions) | Year | Nat'l
spot | | Nat'l
synd'n** | | Net. as % of total | Residents | |------|---------------|---------|-------------------|---------------|--------------------|-----------| | 1970 | \$1,234 | | | | 57.3 | SEC. | | 1971 | 1,145 | 100 | | | 58.2 | | | 1972 | 1,318 | ed Pill | | | 57.8 | | | 1973 | 1,377 | | | | 58.8 | | | 1974 | 1,495 | | | | 58.9 | | | 1975 | 1,623 | 10 | | | 58.7 | | | 1976 | 2,154 | | | SHI | 57.0 | | | 1977 | 2,204 | 3463 | | | 61.1 | | | 1978 | 2,607 | | | | 60.4 | | | 1979 | 2,873 | | | 344 | 61.5 | | | 1980 | 3,269 | | \$ 50 | | 60.4 | | | 1981 | 3,746 | | 75 | 9#4 | 58.6 | 1000 | | 1982 | 4,364 | | 150 | | 56.7 | 1 | | 1983 | 4,827 | | 300 | 12,744 | 56.3 | | | 1984 | 5,488 | | 420 | | 56.6 | 1990 | | 1985 | 6,004 | | 520 | | 53.1 | | | 1986 | 6,570 | | 600 | | 51.5 | - Eller | | 1987 | 6,846 | | 762 | | 50.4 | | | 1988 | 7,147 | | 901 | | 50.5 | | | 1989 | 7,354 | | 1,288 | | 48.1 | | | 1990 | 7 ,788 | | 1,589 | -Fit19 | 46.6 | | | 1991 | 7,110 | | 1,853 | F417 | 46.0 | | | 1992 | 7,551 | | 2,070 | | 45.8 | | | 1993 | 7,793 | | 2,380 | ALC B | 43.7 | 1986 | Source: TELEVISION BUREAU OF ADVERTISING, TRENDS IN GDP AD VOLUME, 1960-1993. ^{*} National Cable data are from VERONIS, SUHLER & ASSOCIATES, COMMUNICATIONS INDUSTRY FORECAST, 1994. **Includes Fox. Table A-11 Average ABC, CBS and NBC shares of prime-time entertainment series broadcast | | broadc | ast hours (perc | | 50,000,000,000 | |---------|--------|-----------------|------|----------------| | Season | ABC | CBS | NBC | | | 1969/70 | 0.00 | 1.85 | 1.78 | | | 1970/71 | 0.00 | 2.75 | 1.87 | | | 1971/72 | 0.00 | 2.40 | 3.11 | | | 1972/73 | 0.00 | 2.59 | 0.83 | | | 1973/74 | 0.00 | 3.38 | 0.00 | | | 1974/75 | 0.00 | 2.49 | 2.49 | | | 1975/76 | 0.00 | 2.27 | 0.00 | | | 1976/77 | 0.00 | 3.38 | 2.09 | | | 1977/78 | 0.00 | 0.00 | 2.59 | | | 1978/79 | 0.00 | 2.10 | 4.62 | | | 1979/80 | 0.00 | 1.07 | 5.22 | | | 1980/81 | 0.00 | 0.00 | 3.80 | | | 1981/82 | 0.00 | 0.00 | 8.11 | | | 1982/83 | 0.00 | 0.00 | 2.68 | | | 1983/84 | 0.00 | 0.00 | 0.46 | | | 1984/85 | 0.67 | 0.00 | 1.91 | | | 1985/86 | 2.13 | 2.29 | 0.99 | | | 1986/87 | 2.24 | 0.55 | 0.19 | | | 1987/88 | 1.79 | 0.99 | 0.73 | | | 1988/89 | 0.79 | 0.00 | 0.00 | | | 1989/90 | 0.88 | 4.37 | 3.87 | | | 1990/91 | 2.46 | 7.04 | 1.83 | | | 1991/92 | 4.05 | 7.74 | 1.89 | | | 1992/93 | 6.31 | 8.57 | 9.40 | | | 1993/94 | 4.78 | 10.85 | 7.03 | | Source: Appendix E. Table A-12 Average cash flow for U.S. television stations | | Ave. cash flow | |--------------------------|----------------| | All markets | \$ | | All ABC, CBS, NBC Affil. | 6,137,332 | | All independents | 6,243,501 | | All VHF independents | 18,677,101 | | All Fox affiliates | 5,711,547 | | ADI markets 1-25 | | | ABC affiliates | 26,907,958 | | CBS affiliates | 20,090,028 | | NBC affiliates | 25,052,565 | | Fox affiliates | 19,605,441 | | ADI markets 26-50 | | | ABC affiliates | 7,137,498 | | CBS affiliates | 6,324,157 | | NBC affiliates | 6,828,460 | | Fox affiliates | 4,560,791 | Source: NATIONAL ASSOCIATION OF BROADCASTERS, 1994 TELEVISION FINANCIAL REPORT. The NAB surveyed all commercial television stations. Usable responses were received from 773 television stations, a response rate of 69.5 percent. Independent stations in this table refer to those stations without an affiliation with ABC, CBS, NBC or Fox. Table A-13 Percent of TV households using television | TV Season | 7:30–8:00 p.m. | 8:00-8:30 p.m. | 8:30-9:00 p.m | |-----------|----------------|----------------------|---------------| | | | Pre-rule base period | | | 1969/70 | 61.31 | 64.47 | 65.65 | | 1970/71 | 62.14 | 65.03 | 65.98 | | | | Post-rule seasons | | | 1972/73 | 60.26 | 64.20 | 65.60 | | 1976/77 | 60.28 | 64.28 | 66.11 | Source: Appendix I. Table A-14 Access period (7:30–8:00 p.m.) viewing as percentage of 8:00–8:30 p.m. viewing | TV Season | Viewing 7:30–8:00 as percentage of viewing 8:00–8:30 p.m. | |-----------|---| | 1969/70 | 95.1 | | 1970/71 | 95.6 | | 1972/73 | 93.9 | | 1976/77 | 93.8 | Source: Calculated based on data in Appendix I. Table A-15 Hours of programming on 94 cable networks, by source | Source | Hours | Percent of total | |--------------------------|--------|------------------| | Movies | 3,464 | 28 | | Network | 1,006 | 8 | | Original cable and other | 6,913 | 56 | | Infomercials | 338 | 3 | | Sports | 585 | 5 | | Total | 12,306 | 100 | Source: Calculated based on data in Appendix B. Table A-16 1992 UHF station profitability | Station group | Average cash flow | Average pre-tax profits | |---------------------------------------|-------------------|-------------------------| | UHF affiliates of ABC,
CBS and NBC | \$1,480,265 | \$165,852 | | UHF independents | \$2,194,166 | \$552,222 | SOURCE: NATIONAL ASSOCIATION OF BROADCASTERS, 1993 TELEVISION FINANCIAL REPORT. NAB reports that the usable response rate from all commercial television stations was 72.2 percent for the 1993 Report, which covers 1992 financial results. This is the most recent report with financial results for the UHF affiliates of ABC, CBS and NBC. The 1992 data for UHF independents include Fox affiliates. ## Appendix B Programming on cable networks In order to examine the types of programming appearing on cable networks, Economists Incorporated analyzed the program schedules for 94 basic, regional and premium cable networks. Each program was categorized as either movie, sports, paid programming, off-network (programs originally airing on either ABC, CBS or NBC) or non-network. Non-network programming includes programs that have their original airing on a cable network, first-run syndicated programs and programs that originally appeared in syndication on the Fox network. The results are presented in Table B-1. Of the 12,306 hours of programming examined, 28 percent of the time was movies, 5 percent was sports, 3 percent was paid programming, 8 percent was off-network and 56 percent was non-network. Table B-1 Summary of cable programming by type | | Movies | Off-net-
work | Original cable and other | Paid | Sports | Total | |---------------|---------|------------------|--------------------------|--------|--------|---------| | Total Minutes | 207,825 | 60,365 | 414,780 | 20,250 | 35,115 | 738,335 | | Percent | 28.1 | 8.2 | 56.2 | 2.7 | 4.8 | 100.0 | The sample of cable networks examined included 60 national basic cable services, 14 regional cable services and 20 national pay cable services. 115 The national basic cable services included all but 2 of the 20 largest national networks, and all but 10 of the 50 largest national networks. 116 The No pay-per-view services were included in the analysis. The ranking of networks is based on the network subscriber counts reported in Cablevision, Dec. 12, 1994, at 65. Of the fifty largest networks, the ten excluded networks are: The Weather Channel, which presents live programming on weather information; Headline News, which presents live news summaries; C-SPAN II, which provides live coverage of the US Senate; The Box, an interactive, viewer-programmed music video network; Q2, a lifestyle, home-shopping network; Home Shopping Network II, another shop-at-home service; Kaleidoscope: America's Disability Channel, which presents informational programming by and for people regional cable services reflect a sample of the larger regional basic and pay services. Most regional networks offer either sports or news programming. All of the large premium cable services are included.¹¹⁷ Most of these networks offer movies. Data on each network's programming schedule were obtained from Tribune Media Services TV Listings (TMS).¹¹⁸ The data cover programs scheduled to start between 6 a.m. and 2 a.m. the following morning for one week, January 8 through January 14, 1995. The TMS data provided the date, start time, title and length of each program. In addition to providing the program schedule for each cable network, TMS provided information as to the type of the program, e.g., movie, sports, paid programming or show. For shows, TMS also supplied the source for the program, i.e., where the show originally aired in the United States. For example, the source for "The Waltons," which airs on the Family Channel, is listed as CBS, while the source for "That's My Dog," which also airs on the Family Channel, is listed as the Family Channel. In this way it is possible to identify which programs on these cable networks originally aired on the ABC, CBS or NBC network. ¹¹⁹ with disabilities; Univision, a Spanish-language network; Telemundo, another Spanish language network; and, Z Music, which offers Christian music videos. Premium services excluded from the analysis include ANA Television Network/Arab-Net, Canal Sur, The Fillipino Channel, Playboy, Spice, Spice 2, TV Asia, and TV-Japan. Tribune Media Services TV Listings is a division of Tribune Media Services, a wholly owned subsidiary of The Tribune Company. Tribune Media Services TV Listings has more than 13 years of experience in providing TV listings. Its clients include USA Today, the New York Times, the Los Angeles Times, the Chicago Tribune and the Philadelphia Inquirer. It provides TV listings to about 70 of the top 100 circulation papers in the country. It supplies cable programming guides to cable systems nationwide. It also electronically serves cable systems, DirecTV, USSB, America On-Line, e-World and GTE Main Street. It also provides programming data to ASCAP for purposes of music royalty calculations. Some shows were listed without a source. For these programs, two sources were used, ALEX MCNEIL, TOTAL TELEVISION, (1991) and BROOKS & MARSH, *supra* note 111, to determine if the program originally aired on ABC, CBS or NBC. It is also possible that some programs listed as movies are made-for-television movies. For each cable network, the total number of programming minutes that were movies, sports, paid programming, off-network (programs originally airing on ABC, CBS or NBC), and other were calculated. The other category includes programs that either aired for the first time on a cable network or originally were released as syndicated programming. The results of the analysis for each network are presented in Table B-2. The aggregate number of minutes and the percentage of total minutes for each category are presented in Table B-1. From Table B-1, only 8 percent of the 12,306 programming hours on these 94 cable networks was originally aired on ABC, CBS or NBC. Considering the types of programming on the cable networks not included in the sample, this estimate is likely to overstate the actual percentage of programming on all cable networks that originally appeared on ABC, CBS or NBC. 120 An analysis of Table B-2 reveals that only four cable networks, USA, fX, WGN and WWOR (two of which are broadcast superstations), rely on offnetwork programming for the majority of their program hours. ¹²⁰ See notes 116 and 117, supra, for a partial list of the cable networks excluded. Other national basic cable networks excluded are: America's Collectibles Network, Americana Television Network, Canal de Noticias, Caribbean Satellite Network, Cable Health Club, Classic Arts Showcase, Crime Channel, Deep Dish TV Network, Fox Net, fxM, Galavision, The Game Channel, The Game Show Network, Gaming and Entertainment Network, GEMS Television, Golden American Network, The Golf Channel, The Gospel Network, The Idea Channel, Jewish TV Network, Jones Computer Network, KTVT, Las Vegas Television Network, MOR Music Television, MTV Latino, NASA Television, National Access Television, Network 1, The '90s Channel, Product Information Network, SCOLA/News of All Nations, SingleVision, The Talk Channel, TeleNoticias, tv!, TV Food Network, U Network, ValueVision, Via TV Network and the Worship Network. Excluded regional networks are: Arizona Sports, Atlanta Interfaith, Bay Area Religious Channel, Bay TV, Cable TV Network of New Jersey, The California Channel, ChicagoLand Television News, The Ecumenical Channel, La Cadena Deportiva/Prime Ticket, Meadows Racing Network, New York 1 News, NewsChannel 8, News 12 Long Island, Orange County News Channel, Pennsylvania Cable Network, Pittsburgh Cable News Network, PenVision, Prism, Pro-Am Sports, SportsChannel Cincinnati, SportsChannel Florida, SportsChannel Hawaii, SportsChannel New England, SportsChannel Ohio, SportsChannel Philadelphia, Sunshine Network and WFIT. Table B-2 Minutes of programming on cable networks by type | Table b-2 Minutes of | L0 | Off-net- | Original | | - | | |---|----------------|------------------|----------------|---------------------|--------|-------------------------| | Channel | Movies | work | cable and | Paid | Sports | Total | | Chaimei | MOVIES | WOIK | other | Faiu | Sports | 1 Otal | | 3 Angels Broadcasting Net. | 0 | 0 | 8,400 | 0 | 0 | 8,400 | | Adam & Eve | 8,640 | 0 | 180 | ő | ő | 8,820 | | American Independent Net. | 2,400 | 510 | 6,510 | 60 | 300 | 9,780 | | All News Channel | 0 | 0 | 8,400 | 0 | 0 | 8,400 | | American Movie Classics | 8,065 | 0 | 465 | 0 | 0 | 8,530 | | Arts & Entertainment | 960 | 3,960 | 3,630 | 0 | Ö | 8,550 | | Atlantic Satellite Network | 1,735 | 1,620 | * | 240 | 0 | 7,885 | | America's Talking | 0 | 0 | 6,540 | 1,860 | 0 | 8,400 | | Black Entertainment TV | O | 360 | 7,020 | 1,020 | 0 | 8,400 | | Bravo | 3,420 | 300 | 3,240 | 0 | 0 | 6,960 | | Channel America | 2,040 | 300 | 4,410 | 1,440 | 0 | 8,190 | | Cinemax | 8,310 | 0 | 90 | 0 | 0 | 8,400 | | Cinemax2 | 8,130 | 0 | 30 | 0 | 0 | 8,160 | | Country Music Television | 0,130 | 0 | 10,080 | 0 | 0 | 10,080 | | CNBC | 0 | 0 | 7,440 | 960 | 0 | 8,400 | | CNN | 0 | 30 | 8,280 | 0 | 0 | 8,310 | | Comedy Central | 480 | 870 | 6,330 | 720 | o | 8,400 | | Court TV | 0 | 0 | 8,400 | 0 | 0 | 8,400 | | CSPAN | 0 | 0 | 8,880 | 0 | 0 | 8,880 | | Disney | 3,040 | 930 | 4,740 | 0 | 0 | 8,710 | | Empire Sports Net. | 0,040 | 930 | 2,010 | 30 | 1,500 | 3,540 | | Encore-Action | 6,940 | 550 | 950 | 0 | 1,300 | 8,440 | | Encore | 8,415 | 0 | 930 | 0 | 0 | 8,415 | | ESPN | 0,413 | . 0 | 6,510 | 0 | 1,920 | 8,430 | | ESPN2 | 0 | 0 | 6,240 | 0 | 2,310 | 8,550 | | E! Entertainment TV | 120 | 1,110 | 7,170 | 0 | 2,310 | 8,400 | | Eternal Word TV Net. | 0 | 1,110 | 8,460 | 0 | 0 | 8,460 | | The Family Channel | 600 | 2,280 | 4,110 | 510 | 0 | 7,500 | | FamilyNet | 450 | 2,260 | 6,870 | 420 | 0 | 7,300
7,950 | | First Choice | 8,565 | 0 | 180 | 0 | 0 | 8,7 4 5 | | Flix | 8,240 | 0 | 0 | 0 | 0 | 8,240 | | FX | 0,240 | 4,500 | | 420 | 0 | 8,400 | | НВО | 7,145 | 0 | 3,480
1,410 | 0 | 0 | 8,555 | | HBO2 | | _ | 835 | 0 | 0 | I | | HBO3 | 7,555
7,100 | 0 | | 0 | 0 | 8,390
8,345 | | | 7,100
1,440 | 2 4 0 | 1,245
6,900 | 0 | 0 | 8,580 | | The History Channel Home Sports Entertainment | 1,440 | 240 | 90 | 0 | 300 | 390 | | _ | _ | | | 0 | 0 | 1 | | Home Shopping Network Home Team Sports | 0 | 0 | 8,820
2,445 | | 2,595 | 8,820
6,420 | | Independent Film Channel | 8,250 | 0 | 2,445
180 | 1,3 8 0
0 | 2,393 | 8,430 | | _ | | - | | - | 0 | | | The New Inspirational Net. | 120 | 0 | 6,600
8,370 | 840 | | 7,560
8, 40 0 | | International Channel | 0 | 0 | 8,370 | 30 | 0 | 0,400 | | Table B-2, continued | | | | | | | |------------------------------|--------|---------------|-----------------|-------|-------------|-------| | · | | Off-net- | Original | | | | | Channel | Movies | work | cable and other | Paid | Sports | Total | | KBL Sports Network | 0 | 120 | 2,340 | 450 | 1,380 | 4,290 | | Keystone Inspirational Net. | 0 | 0 | 7,170 | 180 | 0 | 7,350 | | KTLA | 1,320 | 2,010 | 2,040 | 240 | 0 | 5,610 | | Lifetime | 2,130 | 2,550 | 2,550 | 1,170 | 0 | 8,400 | | Encore-Love Stories | 8,360 | 0 | 115 | 0 | 0 | 8,475 | | Mind Extension University | 0 | 0 | 8,310 | 0 | 0 | 8,310 | | Much Music USA | 0 | 0 | 7,920 | 0 | 0 | 7,920 | | Midwest Sports Channel | 0 | 0 | 3,660 | 60 | 3,030 | 6,750 | | Madison Square Garden Net. | 0 | 0 | 1,650 | 60 | 2,070 | 3,780 | | Main Street TV | 3,810 | 30 | 3,000 | 930 | 540 | 8,310 | | MTV | 0 | 0 | 8,640 | 0 | 0 | 8,640 | | Encore-Mystery | 6,435 | 1,045 | 830 | 0 | 0 | 8,310 | | New England Sports Network | 0 | 0 | 4,800 | 30 | 3,750 | 8,580 | | National Empowerment TV | 0 | 60 | 7,560 | 660 | 0 | 8,280 | | New England Cable News | 0 | 0 | 8,550 | 0 | 0 | 8,550 | | Nickelodeon | 0 | 3,420 | 4,980 | 0 | 0 | 8,400 | | NewSport Television | 0 | 0 | 7,620 | 300 | 48 0 | 8,400 | | The Outdoor Channel | 1,240 | 0 | 6,320 | 750 | 0 | 8,310 | | Prime Ticket Network | 0 | 0 | 4,830 | 1,290 | 2,340 | 8,460 | | Prime Sports Network | 0 | 0 | 6,300 | 0 | 2,100 | 8,400 | | QVC Network | 0 | 0 | 8,400 | 0 | 0 | 8,400 | | SportsChannel Chicago | 0 | 0 | 4,680 | 120 | 3,300 | 8,100 | | Sci-Fi Channel | 750 | 4,080 | 2,910 | 660 | 0 | 8,400 | | Shepherds Chapel Network | 0 | 0 | 8,400 | 0 | 0 | 8,400 | | SportsChannel New York | 0 | 0 | 5,550 | 60 | 2,970 | 8,580 | | SportsChannel Pacific | 0 | 0 | 1,740 | 120 | 900 | 2,760 | | Showtime | 7,400 | 0 | 985 | 0 | 0 | 8,385 | | Showtime2 | 8,325 | 0 | 160 | 0 | 0 | 8,485 | | Sportsouth Network | 0 | 0 | 2,160 | 270 | 2,640 | 5,070 | | Starz! | 7,490 | 700 | 510 | 0 | 0 | 8,700 | | Trinity Broadcasting Network | 0 | 0 | 8,520 | 0 | 0 | 8,520 | | Turner Classic Movies | 8,490 | 0 | 240 | 0 | 0 | 8,730 | | The Discovery Channel | 0 | 0 | 7,140 | 0 | 0 | 7,140 | | The Learning Channel | 0 | 0 | 8,040 | 0 | 0 | 8,040 | | The Movie Channel | 8,575 | 0 | 0 | 0 | 0 | 8,575 | | The Nostalgia Channel | 2,280 | 3,09 0 | 2,010 | 780 | 0 | 8,160 | | The Nashville Network | 0 | 180 | | 0 | 0 | 7,290 | | Turner Network TV | 3,680 | 3,180 | | 0 | 300 | 8,870 | | The Cartoon Network | 0 | 2,730 | 5,670 | 0 | 0 | 8,400 | | The Travel Channel | 0 | 0 | 8,400 | 0 | 0 | 8,400 | | Encore-True Stories | 8,525 | 0 | 95 | 0 | 0 | 8,620 | | USA Network | 1,200 | 4,380 | 2,520 | 270 | 0 | 8,370 | | Table B-2, continued | | | | | | | |--------------------------|--------|------------------|--------------------------|------|--------|-------| | Channel | Movies | Off-net-
work | Original cable and other | Paid | Sports | Total | | VH1 | 0 | 0 | 8,370 | 0 | 0 | 8,370 | | Faith & Values Channel | 0 | 0 | 7,950 | 420 | 0 | 8,370 | | Encore-Wam! | 1,160 | 255 | 7,080 | 0 | 0 | 8,495 | | Encore-Western | 8,000 | 255 | 220 | 0 | 0 | 8,475 | | WGN | 360 | 2,010 | 540 | 60 | 0 | 2,970 | | World Harvest Television | 360 | 240 | 8,610 | 60 | 0 | 9,270 | | WPIX | 1,320 | 1,260 | 2,760 | 210 | 0 | 5,550 | | WSBK | 1,230 | 2,310 | 1,350 | 630 | 240 | 5,760 | | TBS Superstation | 3,225 | 3,410 | 1,505 | 180 | 150 | 8,470 | | WWOR | 0 | 5,280 | 30 | 360 | 0 | 5,670 | ## Appendix C The UHF handicap Part of the justification for the implementation of PTAR was the FCC's concern over the weakness of independent UHF stations. ¹²¹ This concern was reinforced by academic studies in the 1970s that consistently found that independent UHF stations had smaller audience shares than corresponding VHF stations. ¹²² The difference in audience share, holding other factors constant, is often referred to as the "UHF handicap." The existence of a UHF handicap has sometimes been used to justify a differing regulatory treatment of the ABC, CBS and NBC affiliates, which account for most VHF stations. As described below, this rationale for separate regulatory treatment of major network affiliates is no longer plausible. The most commonly cited measure of the UHF handicap is based on research conducted by R.E. Park for the FCC.¹²³ Using 1977/78 audience share data, Park found that VHF network affiliates had by far the greatest audience appeal, and UHF independent stations had by far the least appeal. Park found a much smaller UHF handicap for cable subscribers. Park attempted to measure the effect of cable carriage on the UHF handicap, but he had only county-level viewing data. Cable systems within a county do not, in general, carry the same signals. Park dealt with this problem by selecting a sample of counties with only one cable system. These turned out to be chiefly rural counties in the Southeastern United States. For comparability, this study uses the same sample. The structure of local broadcast television competition has changed substantially since 1978. Then there were 94 independent stations, or an aver- FCC, In the Matter of Amendment of Part 73 of the Commission's Rules and Regulations with Respect to Competition and Responsibility in Network Television Broadcasting, 23 FCC 2d 394-395 (May 4, 1970) (No. 12782). See Rolla E. Park, Audience Diversion Due to Cable Television: Response to Industry Comments, RAND, N-1334-FCC, Nov. 1979. ¹²³ Id. age of less than one half for each of the more than 200 Nielsen designated market areas (DMAs); by 1993 there were 438 full-power independent stations—or more than two per DMA—and more than 1,300 low-power stations. Television viewing options have also changed since 1978. Then, 80 percent of households watched television from off-the-air signals only, for which the UHF handicap was the most severe. Nearly two thirds of U.S. households were not passed by cable, and even where cable was available, the programming options were largely limited to retransmitted broadcast signals. By 1994, more than 96 percent of U.S. households had access to cable television, and more than 60 percent of all households subscribed to cable. Broadcast signals are now only part of an extensive menu of programming choices available to households that can subscribe to cable television, DBS, MMDS or TVRO services. For these and other reasons alone, the UHF handicap for total audience share may have changed substantially since 1978. This study replicated the Park study as closely as possible with data from 1993/94. While the handicap of UHF affiliates of ABC, CBS and NBC remained relatively unchanged since the late 1970s, the handicap of other UHF stations disappeared entirely. This result, combined with the substantial increase in the number of stations unaffiliated with one of the three major networks, indicates that these independent and Fox stations can and do compete more effectively for audience share than just fifteen or twenty years ago. The continuing handicap of UHF network affiliates may reflect their status as small-market stations, perhaps unable economically to invest in the extra broadcast facilities necessary to overcome the handicap. Further, both Park's and the present results may be affected by the nature of the sample of markets, and this may explain the unexpected persistence of a UHF handicap for affiliated stations. A more representative sample doubtless would confirm the common-sense hypothesis that the UHF handicap has been greatly reduced for all classes of station. Park estimated a model of the following general form to explain the observed audience share of broadcast stations in 121 different counties: $$Share_{ik} = (\sum a_{ii}D_{ik} / \sum a_{ii}M_{im})$$ (1) where Share_{jk} refers to the audience share of the kth broadcast station during the jth period of the day; D_{ik} refers to a dummy variable for the kth broadcast station equal to 1 if the station is of type i and equal to zero otherwise; M_{im} is a count of the number of broadcast stations of type i in the mth county; and a_{ij} is a set of estimated parameters that differ for the jth period and the ith type of broadcast station. Park estimated separate equations for cable and non-cable households and by daypart. Using a similar data set,¹²⁴ only one equation was estimated for each period for all households.¹²⁵ Park examined 10 types of broadcast stations,¹²⁶ and this study examined 8 different types of broadcast sta- Park used county-level audience share data from Arbitron for all broadcast signals received in 121 counties. Arbitron no longer produces such data. This study uses instead Nielsen county-level audience share data for the same 121 counties. The purpose of estimating separate parameters for cable and non-cable households is that cable-households may have better reception of distant broadcast signals, particularly UHF signals, than non-cable households. Many non-cable households in the 1993-1994 Nielsen data set, however, watched programming that was not received from local broadcast stations such as cable networks and broadcast signals from hundreds of miles away. Some Nielsen non-cable households may have had satellite dishes, SMATV, MMDS or some form of non-cable access to distant signals. Some cable households may simply have been mislabeled as non-cable households. Because many non-cable households in the sample were not necessarily excluded from distant signals, all households were treated equally. Specifically, Park examined for VHF and UHF separately the following categories of broadcast stations: local network affiliates, local independent stations, distant network affiliates not blacked out, distant network affiliates that were blacked out and distant independent stations. tions.¹²⁷ Equation (1) was estimated first under the assumption that coefficients for each type of VHF and UHF station were different. Then a restriction was tested that, while coefficients may vary among independent, Fox and PBS stations, the coefficients were the same for VHF and UHF signals within each of these station categories.¹²⁸ The hypothesis that the VHF and UHF coefficients were the same could not be rejected. That is, no UHF handicap was found for independent, Fox and PBS stations in the 1993/94 data set. The tables below contrast the all-day and prime-time results with those of Park. These estimates of audience attractiveness are similar to Park's estimates of audience attractiveness for local signals offered on cable. The Economists Incorporated estimates indicate that Fox stations have higher attractiveness than independent stations, and public broadcasting stations have lower attractiveness. The only substantial difference between the Economists Incorporated estimates and Park's estimates is the parameter for the attractiveness of UHF independent stations during prime time. The UHF independent stations in the 1993/94 sample are far more attractive during prime time than those in the 1977/78 data base. VHF and UHF were examined separately for the following categories of broadcast stations: affiliates of ABC, CBS or NBC; public broadcasting stations; Fox affiliates; and independent stations. Only those stations were examined that could likely be received off the air: those for which most of the county was within the Grade B contour or those which had a non-cable household all-day share of 5 percent or greater. For both dayparts, the restriction for each of the three types of stations was tested separately, and all three restrictions were tested jointly. The null hypothesis tested was that the VHF and UHF coefficients were the same for a particular type of station. In none of the tests could the null hypothesis be rejected. In no test was the significance level of the test statistic below 0.50, whereas the significance level would have to be less than 0.05 to reject the null hypotheses. Table C-1 Broadcast station attractiveness parameters for all dayparts | Household type† | Par | 7,120 | | |------------------------|-----------|-------|------------| | | Non-cable | Cable | | | VHF Network Affiliates | | | 71984 | | | 1 | 1 | | | UHF Network Affiliates | .47 | .64 | | | | (10.1) | (*) | | | VHF Independent | .57 | .56 | | | - | (3.3) | (3.4) | | | UHF Independent | .23 | .32 | | | - | (4.0) | (*) | | | VHF Fox | • | | | | | | | | | UHF Fox | | | | | ĺ | | | | | VHF PBS | | | | | | | | 674 | | UHF PBS | | | . Alek | | | | | . Kilik | Source: See text. Asymptotic t-statistics are in parentheses. Notes: * Constrained estimation, no t-statistic. † Park distinguished between "local" and "distant" signals whereas Economists Incorporated does not. All parameter estimates reported in the table from Park are for local signals. Distant signals had lower audience estimates. Table C-2 Broadcast station attractiveness parameters for prime time | Household type† | Park | | | |------------------------|---------------------|-------------------|--| | | Non-cable | Cable | | | VHF network Affiliates | 1 | 1 | | | UHF network Affiliates | .58
(12.3) | .84
(*)
.41 | | | VHF independent | .53
(3.7)
.11 | (3.1)
.15 | | | UHF independent | (2.6) | (*) | | | VHF Fox | | | | | UHF Fox | | | | | VHF PBS | | | | | UHF PBS | | | | Source: See text. Asymptotic t-statistics are in parentheses. Notes: * Constrained estimation, no t-statistic. † Park distinguished between "local" and "distant" signals whereas Economists Incorporated does not. All parameter estimates reported in the table from Park are for local signals. Distant signals had lower audience estimates. ## Appendix D An analysis of program clearances This appendix presents an analysis of network affiliate station program clearances. The analysis was carried out using data for virtually all ABC, CBS and NBC affiliates in markets with three or more commercial broadcast stations and for all network-owned stations. ABC, CBS and NBC each provided data on the hours of programs it offered and the number cleared by each of its affiliates for four weeks during 1994. The sample weeks were the seven-day periods commencing on the first Sunday of March and the second Sunday of July, October and November. Obviously, only those programs offered and cleared during the sample weeks were counted. "Live" and delayed clearances were combined. Clearance data for 446 network affiliates located in markets with 3 or more commercial stations and 21 network-owned stations for the year 1994 were employed in carrying out this study. 129 Clearance behavior of stations in markets with less than three commercial stations is likely to be different from that of stations in markets with three or more commercial stations. In particular, in the former situation a station is likely to be affiliated with more than one network. Since these stations can take the most popular programs from more than one network, they may carry more network programs, while taking less from any single network, than do stations in markets where each of the three networks has a primary affiliation. In these situations, failure to clear a network program need not mean that a non-network program is being carried in its place. Average clearance rates by daypart are shown in Table D-1. The clearance rate is defined as the number of hours of network programming cleared divided by the number of hours of network programming offered. Clearance A few network affiliates in these markets were excluded from the analysis if they changed affiliation during 1994. Stations that agreed to affiliation changes during 1994 but did not change affiliation until Jan. 1995 are included in the analysis. In addition, a few markets were excluded from the analysis if they contained more than one affiliate of the same network.